

RECEIVED

03-108

DOCKET FILE COPY ORIGINAL

OCT 21 2003

Federal Communications Commission
Office of the Secretary

Frequency Agile Spectrum Access Technologies

Presentation to
FCC Workshop on Cognitive Radios
May 19, 2003

Mark McHenry
Shared Spectrum Company
703-761-2818
mmchenry@sharedspectrum.com

No. of Copies rec'd 2
List A B C D E

Agenda

- Requirements
- Spectrum occupancy characteristics
 - Significant amount of “low hanging fruit”
- Spectrum access methods
 - Listen-Before Talk
 - “TDMA” spectrum
 - Broadcast spectrum
 - Probe
 - Geo-location/database

Frequency Agile Radio Requirements

- Create insignificant interference
 - Secondary operation with minimal requirement for coordination with primary system licensees
 - Unlicensed with equipment certifications on a system basis to assure avoidance of interference
- Operate in multiple bands
 - Assured capacity
- Offer cost/capacity/link range/deployment benefits
 - Access more (5 X?) spectrum than any current system
 - Operate in VHF/UHF TV band
 - Rapid spectrum agreements for itinerate use

Spectrum Occupancy Is Low

- “In many bands, spectrum access is a more significant problem than physical scarcity of spectrum, in large part due to legacy command-and-control regulation that limits the ability of potential spectrum users to obtain such access.”¹
- Shared Spectrum’s measurements indicate
 - Many bands have no detectable occupancy
 - Some bands have low occupancy
 - Some bands have high occupancy

Note 1: FCC Spectrum Policy Task Force Report, page 3

Typical Spectrum Occupancy Measurement

FCC should conduct and publish spectrum occupancy measurements to identify low occupancy bands

Initially Harvest the Low Hanging Fruit

- Measurements show a large quantity of long duration, large area spectrum holes
- “Simple” spectrum access methods are sufficient
 - Minimal coordination between transceivers
 - Moderate computational costs
- Later evolve algorithms to handle more complex situations
 - Short duration, small spectrum holes
 - Optimize frequency assignments for increased capacity

Agenda

- Requirements
- Spectrum occupancy characteristics
 - Significant amount of “low hanging fruit”
- Spectrum access methods
 - Listen-Before Talk
 - “TDMA” spectrum
 - Broadcast spectrum
 - Probe
 - Geo-location/database

Adaptive, Receive-Only Spectrum Access Method

$$P_{\max \text{ TX}} = P_{\text{allowable interference}} + P_{\text{primary}} - P_{\text{measured}}$$

- $P_{\max \text{ TX}} = 10 * \log_{10}(k * T * B) + P_{\text{Primary}} - P_{\text{measured}} - \text{Margin}$
 - Margin = 10 to 20 dB, required for cumulative effects, rapid propagation changes, false alarm minimization
 - T – Interference Noise Temperature, in K
 - B = signal bandwidth, in Hz

Frequency Agile Coverage “Morphs” To Fit Primary Users

Hidden-node problem overcome by each Frequency Agile transceiver listening to all Primary users within range

High Sensitivity Receiver Performance

Cyclic Correlation Output SNR

Simulation Example

- Primary users are stationary
- XG users are mobile
- Omni-directional antennas
- 420 MHz signal frequency

Propagation LOSSES

TX Power and Interference

Listen-Only Method in the Broadcast Bands

Transmit Power Rule

$P_{max\ TX} = P_0$ if Primary signal is not detected

= Transmission prohibited if Primary signal is detected

where, $P_{max\ TX}$ = Frequency Agile transmitter power level, in dBm

P_0 = specified power value, in dBm

Minimal Interference

- Joint probability of three conditions
 - Agile Receiver doesn't detect TV signal
 - Primary user receives TV signal
 - $D/U < 15 \text{ dB}$

Maximum Differential Propagation Value

Simulation of Differential Propagation

Scenario – Mid-Atlantic Region
Elevation contours

Test reception points along a ~ 8 km path

Large Change in Propagation Loss over a Short Distance is Rare

Low Power Transmitters Have a Small Interference Range

1 mW transmit power

Spectrum Probing Method

Frequency Agile monitors

Geo-Location Method

Significant “White Space” Between TV Coverage Areas

Grade B 50% and 90% contours
Channel 5 and channel 54

How Large A Guard Distance?

1 W transmit power

Large guard distances reduce spectrum harvest
TV bands: 100 km is too large >> Limit TX power to mW's
Other bands: Max TX power ?

Summary

- Multiple, robust spectrum access methods
 - Listen-Before Talk
 - “TDMA” spectrum
 - Broadcast spectrum
 - Geo-location/database
- FCC should conduct and publish spectrum occupancy measurements
 - Many spectrum holes are large and have long duration
- FCC should allow experimental interactive operations
 - All access methods including Probe
 - TV and other bands